
AP European History Test

Review

Congress of Vienna through

Imperialism

THE NINETEENTH CENTURY

A Time of change, the Nineteenth century

saw the transformation from the

Napoleonic period to the modern world.

It began with the defeat of Napoleon and

ended with an industrialized Europe with

new political alliances & great influence in

most parts of the world.

The Congress of Vienna

Purposes included:

division of the spoils of war

production of a settlement to return Europe,

as closely as possible to the way it was

before the French revolution

promotion of conservatism & suppression of

liberalism & divisive nationalism

Big 4 = England (Castlereagh), Russia

(Alexander I), Prussia (Fred. Will. II), &

Austria (Metternich).

Concerns of the Congress

Balance of Power (checks & balances):

Wanted to make sure no single power could

dominate Europe as France had done.

Legitimacy: wanted the restoration of

monarchies & the return of all original lands

(baseline = 1792)

Indemnity: France paid 700 million Francs to

support an army of occupation until 1820.

Alliance Systems

The Concert of Europe consisted of

several alliances with the purpose of

maintaining the conservative settlement

designed by the COV.

These included:

The Holy Alliance

The Quadruple Alliance (Eng, Austria,

Prussia, and Russia)

The Quintuple Alliance (Quadruple alliance

joined by France in 1818)

Results of the Congress of

Vienna

Concert of Europe put down revolts in

Italy & Spain in the early 1820’s, but broke

down by 1825 due to the fact that England

was not as conservative as the rest of the

members & pulled out.

Enforced conservatism was challenged by

the forces of liberalism, & nationalism.

Conservative settlements later led to the

revolutions of 1848.

The Revolutions of 1830

Spain: 1814--restoration of King

Ferdinand VII: revived the old regime &

the inquisition.

1820: Ferdinand ordered his army to

attack & recapture former Sp. Colonies in

Latin Am., & the army mutinied.

Ferdinand had to restore the Napoleonic

constitution of 1812.

1823: Louis VIII sent troops to restore

Ferd VII after another revolt.

Kingdom of the Two Sicilies

(Naples)

1815: Restoration of Bourbon King

Ferdinand I: very corrupt & conservative.

1820: Carbonari revolted against king &

forced him to accept a more liberal

constitution.

Austria sent an army to Italy to restore the

king’s power

Greece

Greece revolted against Turkish control in

1821, causing a civil war.

1828, Russia, Britain, and France joined

the war on the side of the Greeks.

1829: Treaty of Adrianople: Greek

independence & Russia gets part of

modern-day Romania.

Decembrist Uprising

2 secret revolutionary groups were operating

in Russia by the early 1800’s.

Northern Society: wanted a constitutional

monarchy

Southern Society: wanted a democratic republic

When Alex I died, liberals wanted his brother

Constantine to rule, but he abdicated in favor

of his younger brother, Nicholas.

1825: revolutionaries rioted & were crushed.

Alex set up a very repressive police state.

France (1830)

Louis XVIII died in 1824, bringing Charles X

to the throne.

Charles was extremely conservative, and

had been the leader of the “ultras” before

he became king.

Under his leadership, the Catholic church

was given control of Catholic schools & a

premier was appointed without legislative

approval.

Opposition in France

In 1830, the Chamber of Deputies cast a

vote of “no confidence” in the king, and

the king disbanded the legislature and

called for new elections.

New elections brought a more liberal

Chamber, and the king passed the July

Ordinances (4 ordinances) in response.

Revolution

The July Ordinances dissolved the Chamber,

censored the press, restricted voting to only a

few rich nobles, and censored freedom of

speech & assembly.

In response, rioters filled Paris streets and

revolution broke out.

Louis Philippe became the new king of France

& ruled until 1848.

He extended the right to vote to the upper middle-

class.

More Revolutions

Revolutions also occurred in 1830 in Belgium,

Poland, parts of Italy, and parts of Germany.

Belgium broke away from the Dutch Republic & set

up a Constitutional monarchy.

Poland lost its constitution & Polish cities were

occupied by Russian troops

Revolutions in Parma, Modena, and the Papal

States were all put down.

Several small German states got constitutions in

1830, but Austria & Prussia made no reforms

The Revolutions of 1848

Revolutions occurred in almost every country

on the European continent, but few were

successful in gaining liberalization.

Aims of most 1848 revolutions were:

constitutionalism

liberalism

republicanism

greater democracy

nationalism

France: The February

Revolution

1846-1848: bad harvests & depression led

to unemployment & high food prices which

hurt the lower classes badly.

With the introduction of machinery into

French factories, more jobs were lost, and

industrial profits began to fall.

As a result, the working class and the

middle class were unhappy with Louis

Philippe.

Utopian Socialism

Utopian socialists called attention to the

plight of the poor in France and the

necessity of government action to bring

relief.

Louis Blanc planned to end

unemployment by creating “National

workshops” (social workshops).

Opposition from many sources supported

an end to the monarchy.

Revolution

Opposition groups all agreed that they

wanted the resignation of Louis’ chief

advisor, Guizot.

Feb. 21st, a revolutionary banquet was

held without approval, and when the

government tried to stop it, the rioters took

to the streets and Guizot was forced to

flee.

The king then abdicated.

France in Chaos

Disputes over who would rule France came to a

head, with the middle class wanting protection

of property, the workers wanting economic

relief, and the nobility wanting a monarchy.

The workshops created by Louis Blanc were a

failure, and unemployment continued to rise.

After riots in June, General Cavaignac made

France a temporary dictatorship.

Constitution of the 2nd

Republic

Nov. 1848: The new constitution did the

following:

Universal manhood suffrage

Bill of Rights (speech, press, religion, assembly,

property)

rejected socialism

Unicameral legislature with three-year terms

Presidency with a four year term.

Louis Napoleon was elected President of

France in Dec. 1848, and became emperor in

1851 (Napoleon III).

Germany in 1848

Intellectuals and professionals in many

German states revolted in 1848 in an attempt

to gain the liberal concessions that were

previously promised by Prussian King

Frederick William IV.

Prior to 1848, he had created the Zollverein

(German Customs Union) to remove internal tariffs

and tolls and to stimulate German commerce.

The Zollverein united many German states,

economically.

Revolution in Berlin

German liberals revolted and forced Fred Will

to accept their demands.

The king called a constitutional assembly, the

Frankfurt Assembly, to strengthen the

German confederation. They couldn’t agree

on which German states to include or whether

to have a republic or a monarchy.

Austria opposed any sort of constitution for

the confederacy.

The Frankfurt Assembly

The assembly finally wrote a constitution which

called for a liberal constitutional monarchy.

When they offered the crown of Germany to

Frederick, he refused to take it, saying he

“wouldn’t accept the imperial crown from the

gutter.”

This ended the assembly and any hopes of

liberal reform.

Only lasting result: more states joined the

Zollverein.

Italy in 1848

Italy was divided into several small states,

most of whom were occupied by foreign

powers.

Italian nationalists wanted unification and

formed secret societies such as the

carbonari and Mazzini’s Young Italy.

The “risorgimento” (revival of nationalist

pride) drove the revolution of 1848.

Italy in 1848

Spring 1848: revolts broke out in the Papal

states, Tuscany, Naples, and Sardinia, and

these rulers granted liberal constitutions.

Lombardy-Venetia revolted against Austria and

Naples, Sardinia, and the Pope sent troops to

help them. In the process, Sardinia annexed L-

V, Parma, and Modena.

Other Italian states then withdrew their support

of LV and Austria regained control.

The Roman Republic

When it appeared that Austria was going to

defeat any chance at Italian unification and

independence, radical revolution broke out in

Rome & Sardinia.

Garibaldi & Mazzini ousted the Pope &

proclaimed a democratic republic in Rome. In

Sardinia, the king was forced to continue

fighting the Austrians.

The Austrians defeated Sardinia, and Napoleon

III sent troops to reinstate the Pope.

Austria in 1848

The Austrian empire included a large

number of ethnic minorities within its

borders. Their individual nationality was

suppressed by the empire.

In the “March Days,” revolts occurred in

Italy, Hungary, Bohemia, & Austria itself.

Austria in 1848

The revolutions were led by a minority of

intellectuals, students, and labor leaders

and were not widely supported by the

majority of the people.

The only lasting result was the abdication

of Metternich.

Hungary

In Hungary, Louis Kossuth led a revolt in the

Hungarian Diet which made Hungary

autonomous while accepting the emperor as

the king of Hungary. He outlawed serfdom,

forced the nobility to pay taxes, and required

public officials to speak Hungarian.

Since Kossuth continued to oppress Slavic

minorities in Hungary, Russia helped Austria

put down the Hungarian revolt.

THE INDUSTRIAL

REVOLUTION

The industrial revolution began in England in

the mid 18th century, but many of its effects

were not felt on the continent until the 19th

century.

It was the widespread use of machinery that

characterized the industrial revolution, because

the output of products accelerated so

enormously by the substitution of machines for

human labor in manufacturing.

Causes of Industrialism

Availability of capital due to growth of

capitalism & trade.

Puritan work ethic and new attitudes toward

change caused by the Enlightenment.

Population growth caused an increased need

for goods.

Enclosure acts provided cheap labor &

urbanization.

Industrial Rev. in England

Began in England because:

Markets for manufactured goods due to

wealth of the upper and middle classes

plentiful supply of natural resources

plentiful supply of workers (Eng. Population

doubled between 1700 & 1800).

Raw materials from its colonies

capitalists with investment money

liberal government ready to further the

interests of the capitalists

More Reasons

English intellectuals urged a free trade

policy.

Few guild restrictions

Colonies for markets

Naval supremacy

Encouragement of inventions (patents,

copyrights, etc).

Sound banking systems

Advances in Production

Textile industry 1st to industrialize

New methods of iron, coal, and steel

production

New sources of power (steam engine)

Expansion of communication &

transportation (Railroads & canals &

telegraph)

Agricultural revolution

Factory system

Textiles

Large market for cotton cloth. Therefore, great

efforts were made to increase the amount of

cotton cloth produced in England.

Inventions:

flying shuttle: increased speed of weaving

Spinning Jenny: spun cotton fiber faster

Water frame: spun cotton fiber quickly & produced

a finer thread.

Spinning mule: combined frame & jenny

power loom: wove automatically

cotton gin: separated cotton fiber from seeds

Advances

Iron smelted with coal, not charcoal

Steam Engine (James Watt) powered

factories

Improved roads, canals, & steam

locomotives

telegraph & telephone

expansion of banking & credit systems

Only the bank of England could issue

bank notes

French and German

Industrialization

In the early 19th century, industrialization

spread to France.

France experienced its greatest period of

industrial growth from 1850 - 1870.

Germany was hampered by guild

restrictions, poor transportation, & lack of

unification.

Industrialization began by mid century, but

was greatest after 1871.

Social Changes

Population growth: British population tripled

between 1800 & 1900.

Urbanization led to more influence by the

middle class & eventually the working class.

Breakdown of the family as cottage industries

are replaced by the factory system.

Landed aristocracy threatened by the growing

wealth & power of the industrialists.

 Labor

Workers received low, often subsistence,

wages & worked in often unsafe

conditions.

Men, women, and children often worked

16-18 hour days.

Wages rose on the average of about 2%

per year in the 1800’s in industrial jobs in

England.

Labor Conditions

Urban workers followed three methods to

improve their conditions:

Violence: some sabotaged machines & killed

bosses, but this was not successful in changing

conditions.

Unions: Unions were initially outlawed in England &

France, but were finally successful by the late

1800’s

Political Agitation: Chartism & general agitation led

to reforms, such as the factory act, the mines act,

and the 10 hours bill.

The Classical Economists

Adam Smith: 1776: The Wealth of Nations:

believed that individuals working for their own

self-interest would benefit the economy better

than mercantilist policies.

“Invisible hand” of supply & demand should

dictate prices & production.

Laissez-faire economics (early capitalism)

Economists

Thomas Malthus: Essay on Population

Believed that the population grew

geometrically, while the food supply grew

arithmetically, thus eventually leading to

famine &/or war which would check

population growth.

Believed that the poor should limit their

offspring if they wanted to improve their

standard of living.

Economists

David Ricardo: The Principles of Political

Economy:

“Iron law of wages:” there is a point where the

market wage will constantly tend to approach the

natural wage. If you pay a market wage below the

natural wage (what workers need to survive), they

will die off & a smaller labor pool can demand

higher wages. If you pay a market wage

significantly more than the natural wage, they will

have more kids & their standard of living will drop.

Believed in laissez-faire capitalism.

Economists

Jeremy Bentham: Utilitarianism:

Believed in laissez-faire economics but

wanted policies which would effect the

“greatest good for the greatest number.”

Believed that if an individual harmed the

common good by acting in his own self-

interest, then the government should step in.

Also believed that government could step in

to pay for research & development &

education.

Liberalism

John Stuart Mill: On Liberty; Principles of

Political Economy.

Mill’s Principle: Persons should have

complete freedom of action, speech, etc. as

long as their actions do not harm others. If

they cause harm, then the gov’t should stop

them.

Concerned about the tyranny of the majority.

Mill, continued

Mill served in Parliament for a time and

championed the following causes:

women’s suffrage

the right of workers to organize into unions

labor legislation to improve working conditions

universal suffrage (for all men & women over

21)

universal education

equal political/economic rights for women

proportional representation.

Early Socialists

Socialism can be defined as an economic

system in which the means of production,

exchange, and distribution are owned by

the state rather than private individuals.

Designed to abolish the abuses of

capitalism by promoting collectivization.

Socialism ranged from strictly economic

reform in the context of a democratic

government to the extreme of Marxism.

Utopian Socialists

Utopian socialists offered no practical plan

for achieving the ideal societies they

envisioned and thought industrialists

would support their ideas as soon as they

saw their merit.

Socialism developed independently in

France and England in the 19th century.

Utopian Socialists

Saint-Simon: (1760-1825): French:

Advocated the abolition of private property

and the development of an industrial state

under the direction of a board of directors

made up of scientists & skilled businessmen

who would work for the betterment of all

people, including the working class.

Had little practical impact

Pierre Proudhon: French: “Property is

Theft.” Influenced Karl Marx.

Utopian Socialists

Charles Fourier (1772-1837): French:

Called for a society made up of small

cooperative communities called phalanxes in

which economic competition would be

eliminated & all work done voluntarily.

People in his society would live in communal

dwellings.

Too idealistic & failed in his attempts.

Utopian Socialists

Robert Owen: (1771-1858): successful English

industrialist

Believed that environmental factors influenced

people and thought factories and communities

needed to be clean, and provide decent wages.

Wanted to outlaw child labor & provide mandatory

education.

Created a model cotton mill in Scotland, but failed

in his attempts in Indiana.

Did a lot to popularize the need for social reform in

England.

Utopian Socialists

Louis Blanc: French: (1811 - 1882) organized a

socialist political party to achieve socialist

measures in France.

Believed that governments have the duty of

providing workers with farms and shops to replace

privately owned ones. He called these national

workshops.

These would be run by the workers for their own

good.

Wanted democratic government.

Undermined by the provisional gov’t in 1848.

19th Century British

Problems

The Landed Aristocracy still monopolized

political power due to voting restrictions

(10% of adult males could vote in England

in 1848).

Rotten Boroughs kept industrial centers

from being fairly represented (Manchester

had no representatives at all in 1800)

No secret ballot

More Problems

No secret ballots

Property & religious qualifications

restricted the right to hold political office.

No salaries for the members of the House

of Commons

The House of Lords could block all

legislation passed by the House of

Commons except for revenue bills.

British Reforms

1820’s: Combination Code (that

suppressed unions) was repealed & the

Criminal Code was reformed.

1829: Catholic Emancipation Act:

permitted Catholics to hold an elected

public office.

1833: Slavery abolished in the British

Empire

The Great Reform Bill of 1832

Sponsored by the Whigs, this bill yielded to the

demands of the middle class.

It did the following:

Extended suffrage to most of the middle class and

small land owners, but still denied it to most urban

workers & peasants.

Provided for redistricting to eliminate rotten

boroughs

Gave more power to the House of Commons

After being threatened with the creation of new

Whig peers, the House of Lords passed the bill.

Chartism

Organized in the 1830’s by city workers to

achieve political reforms and improve their

living conditions.

The charter demanded:

Universal manhood suffrage

No more property qualifications for Parliament

Equal electoral districts

Secret ballot

Annual Parliamentary elections

Salaries for Parliament

Chartism

Chartists pushed their demands

throughout the 1840’s and the movement

culminated with a march of 50,000

protesters in 1848.

Although Parliament refused to give in to

Chartist demands (as a whole package),

most of their demands were met through

reform legislation, and the movement died

out.

More Reforms

Great Reform Bill of 1867: reduced property

qualifications so that most urban workers could

vote

Sponsored by Benjamin Disraeli, the Conservative

Party leader who wanted to take credit for the

reform.

Ballot Act of 1872: secret ballot introduced

Reform Bill of 1884: extended suffrage to most

peasants.

Sponsored by the Liberal Leader, Gladstone.

